US-100 超声波测距模块

1. 概述

US-100 超声波测距模块可实现 2cm~4.5m 的非接触测距功能,拥有 2.4~5.5V 的宽电压输入范围,静态功耗低于 2mA,自带温度传感器对测距结果进行校正,同时具有 GPI0,串口等多种通信方式,内带看门狗,工作稳定可靠。

2. 主要技术参数

电气参数	US-100 超声波测距模块
工作电压	DC 2.4V~5.5V
静态电流	2mA
工作温度	-20~+70 度
输出方式	电平或 UART (跳线帽选择)
感应角度	小于 15 度
探测距离	2cm-450cm
探测精度	0.3cm+1%
UART 模式下串口配置	波特率 9600, 起始位 1 位,
	停止位1位,数据位8位,无
	奇偶校验,无流控制。

3. 本模块实物图及尺寸

本模块如图 3.1 和图 3.2 所示:


图 3.1: US-100 正面图

图 3.2: US-100 背面图

本模块的尺寸: 45mm*20mm*1.6mm。板上有两个半径为1mm的机械孔,如图3.3所示:


图 3.3: US-100 尺寸图

4. 接口说明

本模块共有两个接口,即模式选择跳线和 5 Pin 接口。

模式选择跳线接口如图 4.1 所示。模式选择跳线的间距为 2.54mm, 当插上跳线帽时为 UART (串口)模式, 拔掉时为电平 触发模式。


图 4.1: 模式选择跳线接口

5 Pin 接口为 2.54mm 间距的弯排针,如图 4.2 所示:


图 4.2: 5 Pin 接口

从左到右依次编号 1, 2, 3, 4, 5。它们的定义如下:

- 1号 Pin:接 VCC 电源(供电范围 2.4V~5.5V)。
- 2号 Pin: 当为 UART 模式时,接外部电路 UART 的 TX 端; 当为电平触发模式时,接外部电路的 Trig 端。
- 3号 Pin: 当为 UART 模式时,接外部电路 UART 的 RX 端; 当为电平触发模式时,接外部电路的 Echo 端。
- 4号 Pin: 接外部电路的地。
- 5号 Pin: 接外部电路的地。

5. 电平触发测距工作原理

在模块上电前,首先去掉模式选择跳线上的跳线帽,使模块处于电平触发模式。

电平触发测距的时序如图 5.1 所示:


图 5.1: US-100 测距时序图

图 5.1 表明: 只需要在 Trig/TX 管脚输入一个 10US 以上的高电平,系统便可发出 8 个 40KHZ 的超声波脉冲,然后检测回波信号。当检测到回波信号后,模块还要进行温度值的测量,然后根据当前温度对测距结果进行校正,将校正后的结果通过Echo/RX 管脚输出。

在此模式下,模块将距离值转化为340m/s时的时间值的2倍,通过Echo端输出一高电平,可根据此高电平的持续时间来计算距离值。即距离值为:(高电平时间*340m/s)/2。

注:因为距离值已经经过温度校正,此时无需再根据环境温度对超声波声速进行校正,即不管温度多少,声速选择340m/s即可。


6. 串口触发测距工作原理

在模块上电前,首先插上模式选择跳线上的跳线帽,使模块处于串口触发模式。

串口触发测距的时序如图 6.1 所示:

在此模式下只需要在Trig/TX管脚输入0X55(波特率9600), 系统便可发出8个40KHZ的超声波脉冲,然后检测回波信号。 当检测到回波信号后,模块还要进行温度值的测量,然后根据 当前温度对测距结果进行校正,将校正后的结果通过 Echo/RX 管脚输出。

输出的距离值共两个字节,第一个字节是距离的高 8 位 (HDate),第二个字节为距离的低 8 位 (LData),单位为毫米。即距离值为 (HData*256 +LData) mm。


串口通信协议:波特率9600,起始位1位,停止位

图 6.1: 串口触发测距时序图

7. 串口触发测温工作原理

在模块上电前,首先插上模式选择跳线上的跳线帽,使模块处于串口触发模式。

串口触发测温的时序如图 7.1 所示:

在此模式下只需要在Trig/TX管脚输入0X50(波特率9600), 系统便启动温度传感器对当前温度进行测量,然后将温度值通 过 Echo/RX 管脚输出。

测量完成温度后,本模块会返回一个字节的温度值 (TData), 实际的温度值为 TData-45。例如通过 TX 发送完 0X50 后,在 RX 端收到 0X45,则此时的温度值为 [69 (0X45 的 10 进制值)-45] = 24 度。

> 串口通信协议:波特率9600,起始位1位,停止位 1位,数据位8位,无奇偶校验,无流控制


图 7.1: 串口触发测温时序图